


- Natchez Trace Parkway & milepost (Mileposts are shown every 5 miles and labeled every 10 miles on map.)
- Parkway detour
- Historic route of the Trace
- Tennessee Scenic Parkway
- Minimum parkway bridge clearances are 14 feet, 6 inches.
- Ranger station
- Picnic area
- Restrooms
- Public telephone
- Self-guiding trail
- Hiking trail
- Natchez Trace National Scenic Trail
- Horse trail
- Lodging
- Campground
- Bike-only campground
- Sanitary disposal station


Parkway Detour:
use I-20, I-220, and I-55

